KSA 2210	KISWAHILI DISCOURSE ANALYSIS 			CU 4	CH 60	
Course Objectives
1. To enable students to acquire an understanding of language in its social context
2. To enable students to language and its functions
3. To enable students to interpret discourse at its different levels
Course Description
This course critically analyzes speech and written texts depicting various levels of discourse. It also involves understanding a speech event and the characters involved and words with their contextual meaning.
Course Outline
· The meaning of discourse
· Language and Social Context
· The study of discourse
· Essentials in the study of discourse
· Context and utterance meaning
· Language and Function
· Form and function
· Content, form and function
· Macro Functions
· Speech acts
· Interpreting discourse
Learning Outcomes
By the end of the course, the learner should be able to:
(i) appreciate the different forms of speech and discourse
(ii) engage in formal and informal discourse at different levels
(iii) Identify characters and how they relate to foster discourse

Mode of Delivery
· Lectures
· Group Discussion
· Role Play
Mode of Assessment
· Course work and Oral presentations will contribute 30%
· Final Examination will constitute 70%
References
Carter, R. and Simpson, P. (1989): Language Discourse and Literature: An Introductory
 Reader in Discourse Stylistics, Longman. London
Wan, D.T. (1977): (1977): Text and Context, Longman. London
Fairclough, N. (2001): Language and Power. Longman. London
[bookmark: _GoBack]
